A 400 kWh Advanced Battery Energy Storage System (ABESS) for Utility Applications #### **Project Contributors** - US DOE Office of Power Technologies - Energy Storage Program (Funding) - Sandia National Laboratories - Cost shared contract - The Detroit Edison Company - Test sites, transformer, data collection - SatCon Power Systems Canada, Ltd. - Power conversion system - ZBB Energy Corporation - Battery system # Goals of Program - To manufacture a 400 kWh Zinc/Bromine ABESS. (DOE support since 1979). - To test battery system at two utility sites. - Site 1 (Fall 2000) Power quality, peak shaving Akron, Michigan. - Site 2 (Summer-Fall 2001) Peak shaving, Lum, Michigan. # Zinc/Bromine Technology ## 50 kWh Battery Module - 50 kWh (150 A, 30°C) - 120 to 0 V DC - 0 to 300 amps discharge - 2 to 10 hour discharge - 8' x 3' x 3' - Approx. 3,000 lbs. # 400 kWh Zinc/Bromine Battery Configuration #### 400 kWh ABESS Characteristics - 400 kWh Capacity - Two independent strings - 480 to 0 V DC - 0 to 300 amp discharge per string - 2 to 10 hour discharge - 20' x 8' x 9'6" - Approx. 40,000 lbs. ## SatCon PCS Characteristics - 200kW/250kVA - Grid connected or stand alone - 480/400V AC,3 phase - 50 or 60 Hz - Full four quadrant power control - Move out of ZBB facility - Lift onto lowboy trailer using crane - Assemble Parts on trailer at DE Warren Service Center - Transport to site - Install ventilation fans on site - Insert upper battery modules on site - Add electrolyte to modules on site # Detroit Edison Akron Site Description - Grain drying facility in Akron, Michigan. - Primarily power quality application - Season runs from mid-October to December. - Eight 75 HP motors cause power quality sag issues for other customers on grid. - 4-6 disturbances per day, plus a number of small events due to conveyor. # Akron Grain Drying Facility # Akron Grain Drying Facility #### Line Voltage With No Compensation Record time (sec) [11:45am to 12:45pm, November 7, 2000] #### Line Voltage With Compensation Record time (sec) [2:47pm to 3:47pm, November 20, 2000] #### Akron Site Results - Grain dryer causes 850 kVA spike. - Spike was higher than expected. - ABESS reduced voltage drop on line. - Voltage overshoot when dryer turned off. - ABESS eliminated voltage overshoot. # Detroit Edison Lum Site Description - Peak shaving application - 800 kVA Transformer near capacity - Load expected to exceed transformer rating due to summer peaking. # Lum Peak Shaving Site ## 400 kWh ABESS at Lum Site #### Voltage Profile for 50 kWh Module #### Voltage Profile for 200 kWh String # Load on Utility Line #### Lum Site Test Results - Interconnection issues resolved on-site - SatCon and ZBB software issues worked out on site - Successful interface between utility, PCS and battery - Data analysis in progress ## Lessons Learned from Program - Need for data collection prior to sizing ABESS. (Knowledge of voltage sags/surges prior to installation.) - Transportation could have been performed in one step with a "Low-boy" trailer. - Software and noise issues could not be addressed until ABESS on site. # 400 kWh ABESS Summary - Successfully demonstrated at two DE sites. - Akron Site Summary (Power Quality) - Reduced the line voltage drop associated with start-up of the grain dryer to under 5%. - Eliminated overvoltage observed during grain dryer shut-down. - Lum Site Summary (Peak Shaving) - Demonstrated capability to automatically control ABESS for Peak Shaving application. - Invited back for testing next summer by Detroit Edison (Negotiations underway).